Mobile Router Technology Development

Dan Shell - Cisco

Will Ivancic - NASA Glenn

Mobile Router IOS Feature Agenda

- Mobile Router Terminology
- Mobile Router Platforms & Road Map
- Mobile Router Uses
- NASA Mobile Routing Testbed
- USCG Neah Bay Project

Networks in Motion (tm)

What is Mobile Router IOS Terminology

Mobile-IP (IPv4)

Mobile Node

Mobile-Router (IPv4)

Mobile Router IOS Terminology

Mobile Router IOS

Home Agent

Mobile Router IOS Feature

Mobile Router IOS

Mobile Router IOS Feature Preferred Path

Mobile Router IOS Preferred Path

Mobile Router IOS Feature Redundant Home Agents

Mobile Router uses

Earth Observation

MR Supported Platforms

- CISCO 2600
- CISCO 3600
- CISCO 7200
- CISCO 7500

Mobile Router IOS Road Map

- UDLR Support
- Asymmetrical Pathing
- Reparenting of the Home-Agent
- Dynamic Registration
- Multicast Support
- IPSEC between MR and FA

Asymmetrical Pathing

Reparenting the HA

GRC's Mobile Router Field Testbed

Neah Bay

Neah Bay / Mobile Router Project

- - RS232 Serial Line to Console port

★ Public Address

Military Applications

Layer 2 Technology

Globalstar MCM-8

Sea Tel Tracking Antenna

L3-Comm 15 dBic Tracking Antenna

8 dBi Dipole

Hypergain 802.11b Flat Panel

Satellite Coverage

Globalstar

INMARSAT

From SaVi

S Gateway

Typical Rates

Global Airtime Service Rates

Per Minute Pricing Information for O'Gara Satellite Systems' Communications Terminals are Listed below. To Order Minutes, Select Link to Order Form.

Inmarsat mini-M	\$3.00
Inmarsat mini-M (big dish)	\$2.50
Inmarsat-M	\$4.25
Inmarsat-B	\$4.25
Inmarsat-B (HSD 64kbits/s) Duplex Service	\$10.00
Inmarsat-M4 mini-M	\$3.75
Inmarsat-M4 HSD	\$8.50

Summary

- Mobile Router allows for Networks in Motion[™] enabling internet connections from many types of mobile platforms.
- Users are mobile unaware no need for special client software
- Layer 3 Routing (works with any communication link wireless or wired)
- MR is set and forget no manual reconfiguration required as MR moves between networks
- Users / Network retains its identity (keeps its address)
- Continuous connectivity and smooth handoffs between networks
- Enables sharing of network infrastructure
- Rapid Deployment
- Securable
- Preferred path can be set by bandwidth or priority
- Dual Hot-Standby of HA, MR or FAs for redundancy

Papers and Presentations

http://roland.grc.nasa.gov/~ivancic/papers_presentations/papers.html or

http://roland.grc.nasa.gov/~ivancic/
and pick
"Papers and Presentations"

